Конспект занятия по формированию лексико-грамматических категорий в подготовительной к школе группе детей с ОНР.
 Тимошкина С. Н. – учитель-логопед ГБОУ № 1867
 « В стране Снежной Королевы»
Цель : Активизация словаря детей по лексическим темам «Дикие животные» и «Зима» , усвоение детьми родственных слов с использованием метода наглядного моделирования.
Коррекционно-образовательные задачи:
- учить детей отвечать на вопросы;
- образовывать и употреблять родственные слова;
- учить правильно строить полные предложения с союзом потому что;
- закреплять навыки согласования количественного числительного с существительным в роде и числе;
- правильно употреблять в речи притяжательные прилагательные, согласовывать их с существительными в роде и числе;
- способствовать умению находить в тексте родственные слова, выделяя главное слово.
Коррекционно-развивающие задачи:
- развитие словесно-логического мышления;
- развитие тонкой моторики рук;
- развитие координации речи с движением;
- развитие слухового внимания и памяти.
Коррекционно-воспитательные задачи:
- воспитывать у детей интерес к живому слову;
- воспитывать интерес к сезонным изменениям в природе и к животному миру;
- формирование навыков сотрудничества и доброжелательности.
Оборудование: модель-схема «Звериная семья», предметно-схематические модели «Чьи уши», дидактическая игра «Деревня Смешариков», карточки-схемы дорожек и звериных следов, контурно-пунктирное изображение предполагаемых угощений для зверей, «Волшебная снежинка» со схемами родственных слов, фланелеграф с формами различной конфигурации, счетные палочки, текст стих-я «Снежная сказка», кукла - королева, дворец, загадки о животных, поощрительные подарки.
Предварительная работа: развитие и обогащение словаря по теме «Семья» и «Звериная семья» с использованием наглядных моделей, рассматривание картин по теме «Дикие животные», составление описательных рассказов о диких животных, работа по составлению сюжетов из геометрических форм на фланелеграфе, проведение игр: «Кто спрятался?», «Какой, какая, какие?», «Чей хвост?», «Чьи уши?», «Кто лишний?», «Кому что надо?»; чтение произведений по данным лексическим темам, работа по образованию родственных слов (лексическая тема «Зима»).
Ход занятия:
Организационный момент.
Логопед: Ребята, вы знаете, что наступила зима, а зима - это время Снежной Королевы. Она позвала нас в гости, потому что ей нужна наша помощь, но чтобы к ней попасть, нам надо выполнить много заданий, пройти много испытаний. Сейчас мы с вами отправимся в сказочный лес.
Дети подходят к столу, на котором фланелеграф с разными геометрическими формами.
Л.: Вот мы и пришли в наш сказочный зимний лес. Вы знаете, что в лесу растет много разных деревьев и сейчас мы их соберем . Владик нам соберет елочку, Маша соберет дерево , а Настя солнце, облака и снег.
Дети собирают сюжет леса из геометрических форм на фланелеграфе.
Л.: Молодцы , вы собрали сказочный лес. Говорят зимою лес полон сказочных чудес, а мы с вами поспешим и на это чудо поглядим . Пришли мы с вами в лес и действительно чудо , потому что нам встретились на пути разные звериные семьи. Мы с вами живем в городе и у каждого есть семья, где мама, папа и ребенок, есть братья и сестры. Давайте посмотрим, кто же нам встретился на пути, когда мы шли по лесу (детям предлагаются модели звериных семей в виде кругов разного размера и цвета). Чью семью мы встретили первой? Кто в этой семье есть?(круги белого цвета)
Д.: Встретили заячью семью. В ней заяц, зайчиха и зайчонок.
Л.: Чью семью еще мы встретили?(круги оранжевого цвета)
Д.: Мы встретили лисью семью. В ней лис, лисица, лисенок. Аналогично задается вопрос о медвежьей семье по коричневым кругам и аналогичный ответ ребенка.
Л.: Увидели звери гостей в лесу и решили к нам выйти на полянку, но вышли не все . Посмотрите кто к нам вышел(логопед раскладывает на столике большие и средние круги разного цвета)
Д.: Вышли только мамы и папы.
Л.: Да, только папы и мамы, а детеныши попрятались под кустиками, под елочками, под деревьями. Послушайте, где собрались взрослые звери. Папы собрались под елочкой, мамы собрались под деревом, положите круги правильно, как услышали.
Дети раскладывают круги и проговаривают ответ, где находятся животные.
Л.: Детеныши попрятались и хотят с нами поиграть, хотят, чтобы мы их нашли. Мы будем идти по лесу и их искать. Давайте сначала пойдем к елочке, потом к дереву, потом к кустику, поищем наших зверушек.
Координация речи с движением.
Шагаем на месте со словами : Мы шли, шли и к елочке пришли.
Л.: Кого увидели под елочкой? (детям предъявляется предметно-схематическая модель медвежьих ушей)
Д.: Мы увидели медвежат.
Л.: А сколько медвежат всего мы увидели?
Д.: Двое медвежат.
Аналогичная работа (идем к дереву и к кустику) с предъявлением моделей заячьих и лисьих ушей и определением их количества.
Проблемная ситуация.
Л.: Вот и нашли мы с вами всех детенышей, а теперь посмотрим все ли детеныши, которых мы нашли, вышли к нам на полянку.
Логопед показывает круглую цветную модель-схему, обозначающую детенышей. Дети зрительно определяют количество детенышей и поочередно называют, сколько и кого вышло на полянку.
Д.: Двое медвежат, трое лисят и трое зайчат вышли на полянку. Одного зайчонка нет.
Л.: Ребята, а как вы думаете, почему не вышел один зайчонок?
Д.: Он боится нас или стесняется.
Л.: Да правильно вы сказали, но может он просто не хочет с нами играть. А мы тогда будем играть со всеми остальными, и с папами , и с мамами, и с детенышами. Игра наша называется «Кого не стало?»
Логопед раскладывает на столике отдельные геометрические формы разного цвета и размера, соответствующие каждому животному. Дети отворачиваются и после счета до 3, повернувшись, называют кого не стало (не стало лисенка, не стало медведицы и др.), в зависимости от того кого убрала логопед.
Л.: Как хорошо все поиграли . Насмотрелись мы чудес, жди нас снова в гости зимний лес. Скажем всем зверям до свидания, нам пора идти дальше.
Л.: Ребята, мы прошли с вами сказочный лес и пришли в деревню Смешариков. Давайте посмотрим какие красивые дома в этой деревне, они все разные, но мы не знаем как к ним пройти. Нужно выбрать к каждому домику дорожку.
Логопед предлагает выбрать каждому одну карточку, из предложенных карточек-схем дорожек с геометрическими формами.
Л.: У каждого из вас есть дорожка, подумайте к какому домику она ведет и почему.
Дети по очереди кладут свои дорожки к домикам, объясняя свой выбор.
Д.: Эта дорожка ведет к этому домику, потому что домик круглый и на дорожке тоже круги.
Д.: Эта дорожка ведет к этому домику, потому что домик треугольный и на дорожке треугольники.
Аналогичное объяснение выбора дорожки для квадратного
домика.
Л.: Молодцы, вы правильно подобрали дорожки и нашли домики, но мы не знаем кто в домиках живет. На снегу остаются следы, они нам помогут. Возьмите каждый себе дорожку со следами и послушайте загадку о том, кто живет в первом домике (логопед раздает карточки-схемы со следами и загадывает загадку)
- Он мохнатый и большой, спит в берлоге он зимой.
Д.: Это медведь. Медвежьи следы ведут к домику.
Л.: Посмотрим, кто же здесь живет (приподнимает домик, а ребенок берет фигурку животного и ставит ее около домика). Правильно, в этом домике живет медведь. Следующая загадка.
- Он, как елка, весь в иголках.
Д.: Это ежик, и следы ежиные (из-под домика берет фигурку и ставит около домика).
Л.: Правильно. Кто же в последнем домике живет?
- Ест лишайник, мох зеленый, любит снежные луга,
 Словно царскую корону, носит он свои рога.
Д.: Это лось, и лосиные следы ведут к домику (из-под домика берет фигурку лося и ставит к домику).
Л.: Замечательно, значит на дорожках у нас медвежьи, ежиные и лосиные следы. Все звери вышли и будут с нами играть. Вы сейчас наденете на пальчики фигурки и будете соревноваться.
Развитие тонкой моторики рук.
 Игра «Кто быстрее добежит до домика».
Дети по команде пальчиками бегут по столу до домиков. Игра повторяется несколько раз.
Л.: Я вижу , что вы все молодцы , все физкультурой занимаетесь. А сейчас посмотрите, что нам оставила Снежная Королева. Это волшебная книга с заданием для нас. Мы пришли в гости, и нам надо дать угощение жителям деревни. Каждый из вас будет доставать из книги угощение, говорить что это и кому мы это дадим (в книге лежат карточки с контурно-пунктирным изображением предполагаемых угощений).
Д.: Это ягоды. Мы дадим их медведю, потому что медведь любит ягоды.
Д.: Это трава. Мы дадим ее лосю, потому что лось ест траву.
Аналогичная работа проводится со всеми карточками(4 шт.) из книги.
Л.: Вот мы и угостили всех жителей деревни, а теперь пора идти дальше, у нас еще есть трудные задания. Попрощаемся со зверями, скажем им до свидания.
Л.: Наконец- то мы добрались до царства Снежной Королевы. Мы прошли сказочный лес, были в деревне Смешариков, встретили много разных животных. Давайте вспомним, кого мы видели.
Динамическая пауза.
«Покажи , кого назову» - логопед называет животное, а дети его изображают(лось-руки скрещены над головой с растопыренными пальцами; лиса-виляют рукой за спиной, как хвостом и т. д.), показ 8 зверей.
Л.: Ребята, садитесь пожалуйста за столы. Чтобы к нам вышла Снежная Королева, нам надо выполнить еще задания, которые она оставила. Послушайте внимательно текст стихотворения «Снежная сказка», его написал автор Погореловский:
Проплясали по снегам
Снежные метели.
Снегири снеговикам
Песню просвистели.
У заснеженной реки,
В снежном переулке
Звонко носятся снежки,
Режут лед снегурки.
А вокруг в снега одет
Весь простор безбрежный.
Чем не сказка белый свет-
Снежный, снежный, снежный.
Л.: В этом стихотворении много снежных слов. Главное слово –это слово снег, остальные слова –родственники. Какие снежные слова вы услышали в стихотворении (дети перечисляют слова, при затруднении помощь логопеда).
Детям предлагается послушать стихотворение еще раз и каждое «снежное» слово, услышанное ребенком, обозначить счетной палочкой. Далее палочки подсчитываются и определяется самый внимательный.
[bookmark: _GoBack]Логопед делает вывод: Главное слово – снег, от него образованы все остальные слова (перечисляются слова из стих-я) – это слова родственники.
Л.: Ребята, мы хорошо справились со всеми заданиями, но осталось последнее . У Снежной Королевы распалась ее волшебная снежинка, нам надо ее собрать снежными словами. Королева оставила карточки-подсказки, они должны нам помочь(карточки-схемы родственных слов от слова снег- снегурочка, снегирь, снежки, снегокат, снегопад, подснежник, заснеженный, снеговик).
Дети подходят по очереди к столу, выбирают карточку-схему, называют слово и прикрепляют по кругу к снежинке на доске.
Л.: Посмотрите ребята, как много снежных слов мы назвали и собрали волшебную снежинку. А главное слово –это слово снег(на снежинке открывается серединка, где написано слово снег), остальные все слова родственники (перечисляются прикрепленные карточки-схемы слов).
Логопед выносит из-за макета дворца куклу-королеву: « Снежная Королева говорит вам спасибо за то, что вы помогли ей собрать ее волшебную снежинку и теперь зима будет снежная, вы будете кататься на …?»
Д.: Лыжах, коньках , санках и снегокатах.
Заключительная часть.
От имени Снежной Королевы детям дарятся поощрительные подарки. Дети уходят, попрощавшись.

